Ventilation of the LH2 Target GHS ## In MPF-35: The target gas handling system (GHS), target cryostat, and part of the vent stack are covered by a tent that is ventilated by a 10" diameter duct outside of the building. ## At ER2: - GHS is boxed to an enclosure that is ventilated outside of ER2. - Sizing of the ventilation is effected by - because of the membrane purifier H2 flow is limited to 10 SLM. - supply pressure to the purifier is 200 psi. - after the purifier pressure is limited to 15 psid by relief valves. ## Sizing of the GHS ventilation line at ER2 - - maximum H2 leak can be 10 SLM because of the flow restriction. - - to stay below 2% H2 concentration level, we need 10/0.02=500 SLM (=18CFM) air flow through the enclosure. From fluid physics we have $$\frac{dp}{\rho} = -gdz$$ Stack effect $\Delta p = (\rho_{\text{air}} - \rho_{\text{H2}})z$ - z = 45 ft height of the stack - $\Delta \rho = 0.001$ lb/cft difference in densities This gives to driving pressure $\Delta p = 0.045$ lb/sq ft from Ashrae nomograph for 8" pipe and 100 ft long we get air flow rate of 60 CFM. → H2 concentration in the enclosure will be always bellow 2% even in the worst-case incident. What is the requirement for the ventilation line ----> stainless steel pipe or just a duct?